FAA Data Management Program ## AIO / ASY Briefing to the Administrator August 1, 2001 ## Overview - Data Management a Worldwide as well as an FAA Challenge. - The FAA Data Management Program. - The FAA Metadata Repository and Data Registry. - An ASY Success Story ## The Worldwide Challenge is Growing... "The most significant problem dealing with every organization trying to manage information is information fragmentation. We (Oracle) are selling too many databases, and you (customers in audience) are buying too many of them. If you want better information you have to be willing to spend less." "The reason why computers have been so disappointing - why we are not getting the gains we expect - is because of fragmentation. We cannot share, one group doesn't know what the other is doing, and you cannot collaborate and cooperate and communicate." Larry Ellison, CEO of Oracle, E-Gov Conference Keynote Speech, July 10, 2001 ## Where the FAA is Today - FAA's information systems have evolved over the past 20 to 30 years to meet specific requirements. - There is a proliferation of unique and sometimes redundant data. - There is a need for FAA data to be more shareable, less costly to assemble, and easier to assess in terms of integrity and accuracy. ## The FAA Data Management Program #### **Data Management Strategy** Corporate Resource Timely, Accurate, Understandable, Accessible, Secure #### **Data Management Order 1375.1C** #### People: Designated Data Authorities Data Managers Data Stewards #### **Tools**: Metadata Repository (MDR) FAA Data Registry (FDR) #### **Processes:** Registration Standardization Certification Life-Cycle Management Quality Assurance **Benefits** Development Analysis ## What the Program Does ### • New Development: - Allows us to deploy new systems with data that is shareable and commonly understood. - Reduces some development through data reuse. #### • Legacy Data: - Allows us to know what we have, what it means, where it resides, and how it is represented. - Provides infrastructure to begin to clean existing data, reduce redundancy, retire obsolete data. ## Drivers for Change - Increasing volume and complexity of global aviation system. - Increasing demands to share information nationally and internationally. - Increasing demand to increase return on investment for IT. - Increased need for Agency data to be less dispersed, more consistent, and better understood. ## An Illustration of the Challenge Inconsistent Data: For Any Individual Flight... There are **That Use** ## Various aircraft positions: Actual? Assigned? Calculated? Current? Estimated? Filed? Last? Next? Predicted? Preferred? Projected? Requested? Scheduled? #### Various data combinations to express those positions: #### Data: Time Clock Time? Elapsed Time? UTC(Greenwich)? Local? #### **Data: Unit of Altitude** Flight Level (100's feet)? Feet? Meters? #### Data: Altitude Above Ground Level? Mean Sea Level? Pressure Altitude? #### **Data:** Unit of speed Knots? Mach? #### **Data:** Aircraft speed Ground Speed? True Airspeed? **Indicated Airspeed?** #### **Data: Coordinate System** Spherical? Stereographic? #### **Data: Coordinate Position** Latitude/Longitude? Cartesian Coordinates? Polar Coordinates? ## An Illustration of the Challenge Example: At 2:08:45 Zulu, aircraft is located 50 nm east and 25 nm south of surveillance radar at 24000 feet | System | Location Definition | Data Type | Precision/Units | Example | |---------------|-------------------------------------|-----------|----------------------------|--------------------------| | URET | X:: = Double-precision float | Float | Feet | 303800.00 | | (Cartesian) | Y ::= Double-precision float | Float | Feet | 151900.00 | | | Altitude ::= Double-precision float | Float | Feet | 24000.00 | | | Time: Double-precision float | Float | Seconds | 07725.00 | | ASTERIX | Latitude ::= 24 bit | Binary | LSB = $180^{\circ}/2^{23}$ | 000111100011001011010010 | | (lat-long) | Longitude ::= 24 bit | Binary | $LSB = 180^{\circ}/2^{23}$ | 110000101000100101001011 | | | Altitude ::=14 bit | Binary | LSB = 25 ft | 00001111000000 | | | Time ::= 24 bit | Binary | $LSB = 1/2^7 s$ | 000011110001011010000000 | | ASTERIX | X ::= 16 bit | Binary | LSB = 1/128 nm | 0001100100000000 | | (Cartesian) | Y ::= 16 bit | Binary | LSB = 1/128/nm | 1111001110000000 | | | Altitude ::= 14 bit | Binary | LSB = 25 ft | 00001111000000 | | | Time ::= 24 bit | Binary | $LSB = LSB = 1/2^7 s$ | 000011110001011010000000 | | Host to STARS | X ::= 12 bit plus 1 bit sign | Binary | LSB = 1/8 nm | 0000110010000 | | (Cartesian) | Y ::=12 bit plus 1 bit sign | Binary | LSB = 1/8 nm | 1000011001000 | | | Altitude ::= ddd | Character | LSB = 100 ft | 240 | | | Time ::= (not included) | | | | | ASR-9 to | Range ::= 12 bit | Binary | LSB = 1/64 nm | 110011100010 | | STARS (polar) | Azimuth :: = 12 bit | Binary | LSB = $180^{\circ}/2^{11}$ | 010100101110 | | | Altitude ::= 12 bit | Binary | LSB = 100 ft | 000011110000 | | | Time ::= (not included) | | | | Legend: LSB = Least Significant Bit (Digit) (Slide Courtesy of ASD-120 and MITRE/CAASD) ## How Data Management Can Help FAA - Adaptation process will be greatly improved (e.g. STARS needs better data quality) - Facilitate the exchange of data with all stakeholders to include international. - Free Flight requires high degree of data sharing. - Administrative systems require data standards for integration. - A range of new analysis tools can now be adopted. ## The FAA Metadata Repository (MDR) - Metadata means data about data. - Serves as the "card catalog" for data in our information systems "library". - Stores data on what we have, where it resides, who owns it, what it means and how it's represented. - Primary reference tool for developers and analysts. - Provides infrastructure to clean legacy data. - Documents intellectual capital. - Jointly developed by ATS and AIO using the National Data Center. ## FAA Metadata Repository ## The FAA Metadata Repository (MDR) - Contains inventory of 903 information systems. - Allows for quick searches for data requests by system, subject data, owning organization, project manager. - Basis for developing the data architecture. - Supports the information systems security program by housing the Initial Survey and tracking Security Certification and Authorization Packages (SCAPs). ## The FAA Data Registry (FDR) - Houses application independent data standards (e.g. latitude, longitude, elevation, time). - ISO/IEC 11179* compliant is important to sharing data externally: - Internationally recognized. - Single source of application independent data element standards - Comprehensive, extensive documenting of information (metadata) for data elements. - Avoids duplicate data standards. - Provides guidance for formulating good data element definitions and names. - Specification and Standardization of Data Elements - Documents intellectual capital. - Jointly developed by ASD, ASY, and AIO using Census Bureau Data Registry. ## The FAA Data Registry (FDR) - Currently contains 1st case file of 32 adaptation data elements to include latitude, longitude, elevation, and time. - Preparing 4 more case files including one for make, model, and series of aircraft. - Concentrating on data standards that will support NAS modernization. ## Some Industry and Government Examples... - By giving its customers immediate online access to their data to check status, FedEx has saved an estimated \$700 million a year. - By providing an inexpensive common architecture linking seven formerly separate systems, the EPA has experienced an 85% decrease in FOIA request. EPA estimates it will save \$30 to \$40 million a year by 2001. - In an InformationWeek research survey of 300 IT executives last year, 81 percent ranked data quality as the most important IT priority. - ASY will now discuss how data management has improved analysis of safety data. # Data Management Process -- Safety Benefits Enhanced Fact-Based Safety Decisions Enhanced Data Analysis Enhanced Data Management ## The Challenge missing data #### Before: | 0 | NTSB.XLS ▼ | | | | | |--------------|------------|-----------------|--|----------------|---| | 1 | FAA CODE | OPERATOR | OPERATOR DBA | OWNER | | | 30 | ARW 🖊 | AIR WISCONSIN | UNITED EXPRESS | AIR WISCONSIN | | | 31 | DAL 🔨 | DELTA AIR LINES | | AIR LINES | | | 32 | DALA | DELTA AIR LINES | inconsistent in the state of th | AIR LINES | | | 33 | | DELTA AIR LINES | ATLANTA AIR LINES | | | | 34 | | | | FEDERAL EXPRES | | | 35 | DA | DELTA AIRLINES | involid de | TA AIRLINES | + | | invalid data | | | | | | #### After: | 0 | NASDAC.XLS | | | | | |----|------------|-----------------|-------------------|-----------------|---| | 1 | STANDARD | OPERATOR | OPERATOR DBA | OWNER | | | 30 | AWAA | AIR WISCONSIN | UNITED EXPRESS | AIR WISCONSIN | | | 31 | DALA | DELTA AIR LINES | | DELTA AIR LINES | | | 32 | DALA | DELTA AIR LINES | | DELTA AIR LINES | | | 33 | DALA | DELTA AIR LINES | ATLANTA AIR LINES | | | | 34 | FDEA | | | FEDERAL EXPRES | | | 35 | DALA | DELTA AIRLINES | | DELTA AIRLINES | + | ## Early Focus on Safety Data Management - NASDAC Pioneered Agency-wide Safety Data Management (1996) - White House, NCARC Recommendations Put Spotlight on Enhancing Safety Data Integration and Standardization (1997) - Safety Data Standardization Focused Initially on Make/Model ## NASDAC Data Management - Original Goal: Analytical Search Across Multiple Data Systems - Labor intensive "work around" of data standardization, quality issues - Lack of standardization prevented development of more customized/specialized analytical capabilities #### Advanced Data Architecture - Internal NASDAC data management program; establish and apply internal standards, collect business rules on safety data - Micro version of FAA Data Registry, Metadata Repository - Significant cost savings: redirected resources to system safety analysis and tools applications ## Make/Model Data Standard - Identified 5 data elements that, once standardized, would allow safety data to be integrated across virtually all safety data bases - Make/Model Location - Operator Time - Date - Identified Make/Model as most critical data element - Initiated international effort, under ongoing ICAO/CAST Common Taxonomy Team, to establish standard ## Make/Model Data Standard ## The Safety Benefit - The FAA Data Management Policy will give us an enhanced ability to acquire, share, and integrate, data and information from various aviation community sources, including international sources - Our ability to focus on improving analytical processes will thus grow, as will the quality of information transmitted to agency safety decision makers ## Summary - A practical approach that focuses on: - New development. - Registration of legacy metadata, but no redesign of legacy systems. - Leveraging existing infrastructure and processes: - National Data Center Metadata Repository - Census Bureau Data Registry - Acquisition Management System - Configuration Management (NAS Configuration Control Board, NAS Information Architecture Committee) - Represents the best practices of industry and government. - Provides the infrastructure to make FAA data more timely, accurate, understandable, accessible, and secure.